ITER Relevance: ELM – Simulating Plasma Gun David Ruzic, Robert Stubbers, Travis Gray and Ben Masters University of Illinois at Urbana Champaign #### Overview - Need for a ELM-Simulating Plasma Gun - Facilities in Other Countries - ESP-Gun at Illinois - Helicon, Pre-ionization Source Plasma - Conical Theta Pinch - Pulse Forming Network (PFN) - Pulses Merged into an ELM - Data from Phase I - Scale-up Possible #### Motivation - Why study ELMs? - Limiting heat flux for divertor surfaces - Largest cause of divertor erosion and impurity production - How effective is "vapor / plasma shielding" h - ELM Plasma Material Interactions - Test bed for candidate divertor materials - Material survivability / erosion / melt layers - Surface effects - Are there different redeposition rates for mixed materials? - Changes in surface morphology and composition? ## Type-I ELM Characteristics - ELMs emanate from the LCFS - Higher n_e and T_e at PFC - An ELM is a series of plasma bursts - Each burst is 50 μs - Envelope (the ELM) lasts ~1 ms - To the probe ELMs appear as series of spikes rather than a discrete event as on D_α - Experimental evidence on several machines^{1,2} - High heat flux onto the divertor surface ¹C. E. Bush, et al., "ELM Physics in NSTX – Onset and Characteristics", NSTX Research Forum, November 28-30, 2001. Reprinted from ALPS 2003 Meeting, Oakbrook IL. ²D. Rudakov, "Far SOL and Near-Wall Plasma Studies in DIII-D," ALPS Meeting November 2003, Oakbrook, IL. #### D-IIID data showing ELM structure #### Plasma Guns in Russia Neither device has the time signature and field of an ELM #### **QSPA** #### Mk-200UG University of Illinois at Urbana-Champaign - Heat load (MJ/m²) - Pulse duration (ms) 0.1-0.6 - Plasma stream φ (cm) - Magnetic field (T) - lon impact energy (keV) <0.1 - Electron temp. (eV) - Plasma density (m⁻³) 0.5-2 0.2-1 -0.6 0.04-0.06 6-10 0.5 - 1.2 1.5 100-200 $(2-5)x10^{21}$ 5 <10 < 1022 # ESP-gun at Illinois - RF pre-ionization source - ECR magnets for down stream field - Conical, theta coil ~ 5º taper Can provide proper time behavior and B field on target **ILLINOIS** **Target Area** ## ESP-gun Diagram Conical Cross-Section similar to FRC formation / translation # Magnet Field Topology ~ 1000 G on target steady state now, can go higher # Voltage and Current of Pulse Train #### Density and Temperature at Target # Coil fired in opposite polarity #### Plasma Pulse Train Behavior - During upswing of the voltage - Higher density and temperatures seen - B_{coil} aligned with B_{ext} - This should form an FRC since induced current in plasma is opposite guide field. - During downswing of the voltage - Lower density and temperatures seen - B_{coil} reversed with respect to B_{ext} - No FRC formation possible # Design Goals and Achievements-to-date Comparison of anticipated parameters to NSTX (short term) and ITER (long term) for Type-I ELMs | ITER | NSTX | UIUC (proposed) | UIUC (present) | |--------------------------------|--|--|--| | $\sim 10 \text{ MJ/m}^2$ | $< 1 \text{ MJ/m}^2$ | 1 MJ/m^2 | $10 \text{ kJ} / \text{m}^2$ | | ~1-10 Hz | 10-20 Hz | single shot | single shot | | ~0.1-1 ms | ~1 ms | ~ 0.5 ms | ~1 ms | | ~10-100 | ~10 kHz | ~ 10 kHz | 10 kHz | | kHz | | | | | 1-2.5 keV | 100 eV | 100 eV | 25 eV | | | | | | | $\sim 10^{19} \mathrm{m}^{-3}$ | $\sim 10^{19} \mathrm{m}^{-3}$ | $\sim 10^{19} \mathrm{m}^{-3}$ | $\sim 10^{18} \text{ m}^{-3}$ | | | | | | | ~1-5 T | ~0.5 T | 0.4 T | 0.1 T | | | | | | | | ~10 MJ/m ²
~1-10 Hz
~0.1-1 ms
~10-100
kHz
1-2.5 keV
~10 ¹⁹ m ⁻³ | $\sim 10 \text{ MJ/m}^2$ $< 1 \text{ MJ/m}^2$
$\sim 1-10 \text{ Hz}$ $10-20 \text{ Hz}$
$\sim 0.1-1 \text{ ms}$ $\sim 1 \text{ ms}$
$\sim 10-100$ $\sim 10 \text{ kHz}$
$\sim 10-100 \text{ kHz}$
$\sim 10^{19} \text{ m}^{-3}$ $\sim 10^{19} \text{ m}^{-3}$ | $\sim 10 \text{ MJ/m}^2$ < 1 MJ/m ² single shot $\sim 1.10 \text{ Hz}$ 10-20 Hz single shot $\sim 0.1\text{-}1 \text{ ms}$ $\sim 1 \text{ ms}$ $\sim 0.5 \text{ ms}$ $\sim 10\text{-}100$ $\sim 10 \text{ kHz}$ $\sim 10 \text{ kHz}$ kHz $\sim 1.2.5 \text{ keV}$ 100 eV $\sim 10^{19} \text{ m}^{-3}$ $\sim 10^{19} \text{ m}^{-3}$ $\sim 10^{19} \text{ m}^{-3}$ | These results, energy input = 0.6875 kJ For Phase II, 250.0 kJ available --- 300+ times more energy ## Phase II Upgrades - Much more power from 250 kJ capacitor bank which has lower inductance capacitors - **Higher field** from higher current through magnets (could go to pulsed configuration if needed) **ILLINOIS** PFC meeting, Princeton NJ, May 2005 # Benefit to US PFC Program - Adds capabilities (field on target, time length and structure of ELMS) not present internationally - Domestic experiment directed by US program, directly relevant to ITER tasks - Compliments Steady-State Plasma exposure device – PISCES - Compliments Electron-Beam High Heat Flux experiment – Sandia Albuquerque - Provides experimental test-bed for HEIGHTS package – Argonne National Laboratory #### Other Illinois Activities - Ion surface interaction fundamental data especially at high temperatures and for liquid metals - Retention, recycling and plasma interactions with flowing liquid metals - MD and other modeling of basic PMI issues